

Contents

LIST OF ABBREVIATIONS	VI
PREFACE	XII
ACKNOWLEDGEMENTS	XIV
1 INTRODUCTION	2
1.1 Food quality and safety – risk based control and operators’ responsibility along Food Supply Chains	2
1.1.1 Food quality and safety – a growing concern in global trade	2
1.1.2 Food quality and safety – the responsibility of governments and the private industry	2
1.2 Recent developments – brief overview on major changes in standard setting and benchmarking and related trade issues	5
1.2.1 World Trade Organization (WTO)	5
1.2.2 International Organization for Standardization (ISO)	6
1.2.3 European Union (EU)	6
1.2.4 German Food and Feed Law	7
1.2.5 Private standards	8
1.3 The context of this reference book	8
1.3.1 Food quality and safety and the EU-MEDA partnership – validity of this document for other export countries and commodities	8
1.3.2 Know how transfer on food quality and safety standards – how to use this reference book	9
2 GLOSSARY OF RELEVANT TERMS	11
3 MANDATORY AND VOLUNTARY STANDARDS – AN OVERVIEW	21
4 STANDARD SETTING AND/OR BENCHMARKING ORGANISATIONS	24
4.1 Multilateral organisations	26
4.1.1 World Trade Organization (WTO)	26
4.1.1.1 WTO – General provisions	26
4.1.1.2 WTO TBT – Agreement on Technical Barriers to Trade	29
4.1.1.3 WTO SPS – Agreement on the Application of Sanitary and Phytosanitary Measures	31
4.1.1.4 Difference between SPS and TBT measures	34
4.1.1.5 WTO TRIPS – Agreement on Trade-Related Aspects of Intellectual Property Rights	35
4.1.1.6 WTO DSU – Understanding on Rules and Procedures Governing the Settlement of Disputes	36

4.1.2	WTO-recognised standards (voluntary standards for benchmarking)	37
4.1.2.1	Codex Alimentarius Commission (CAC)	37
4.1.2.2	International Plant Protection Convention (IPPC)	41
4.1.2.3	Office Internationale des Epizooties (OIE)	42
4.1.3	Other multilateral standard setting organisations (voluntary standards)	43
4.1.3.1	United Nations Economic Commission for Europe (UN/ECE)	43
4.1.3.2	International Organization for Standardization (ISO)	44
4.1.3.3	European Committee for Standardization (CEN) and European Committee for Electrotechnical Standardization (CENELEC)	51
4.1.3.4	Organization for Economic Cooperation and Development (OECD)	52
4.1.3.5	Environmental and social standards	53
4.1.3.6	International Social and Environmental Accreditation and Labelling Alliance (ISEAL Alliance)	55
4.1.3.7	GS1 The Global Language of Business – solutions for bar codes and traceability	61
4.2	European Union (EU)	62
4.2.1	Brief introduction to EU legislature	63
4.2.2	The EU's Food Safety and Quality Legislation – an overview	65
4.2.3	Food Safety	65
4.2.3.1	The White Paper on Food Safety	65
4.2.3.2	General Food Law – Regulation (EC) No 178/2002	68
4.2.3.3	General Food Law – Institutional set-up (EC DG SANCO, EFSA, RASFF, FVO)	71
4.2.3.4	EU Food Safety (mandatory standards) – Horizontal legislation	75
4.2.3.5	EU Food Safety (mandatory standards) – Vertical legislation	92
4.2.4	Food Quality	94
4.2.4.1	Common Market Organisation (CMO) for fruit and vegetables – an introduction	94
4.2.4.2	EU Food Quality (mandatory standards) – Marketing standards	97
4.2.4.3	EU Food Quality (voluntary standards) – Protection of geographical indications and organic farming	100
4.2.5	Harmonisation of EU Member States' food laws	102
4.2.5.1	Germany	103
4.2.5.2	United Kingdom	104
4.2.5.3	France	105
4.3	Private Industry and Trade Standards	106
4.3.1	Introduction	106
4.3.2	Classification of private standards	108
4.3.3	Initiatives to harmonise private standards	109
4.3.3.1	Global Food Safety Initiative (GFSI)	110
4.3.3.2	International Federation for Produce Standards (IFPS)	112
4.3.4	Collective standards – horizontal level	113
4.3.4.1	EUREPGAP	114
4.3.4.2	APS	116

4.3.4.3	BRC Global Standard – Food (issue 4)	117
4.3.4.4	BRC Global Standard – Storage & Distribution and Packaging	118
4.3.4.5	IFS	118
4.3.4.6	IFS Logistics	119
4.3.4.7	Dutch HACCP Code	120
4.3.4.8	FPA-SAFE	120
4.3.4.9	COCERAL	121
4.3.5	Collective standards – vertical level	121
4.3.5.1	Safe Quality Food (SQF)	122
4.3.5.2	Qualitaet und Sicherheit – Quality and Safety (QS)	123
4.3.5.3	Label Rouge	124
4.3.6	Corporate standards	125
5	STANDARDS AND SMALLHOLDERS’ INTEGRATION INTO GLOBAL FOOD CHAINS – RECOMMENDATIONS AND CASE STUDIES	129
5.1	Legal and normative framework conditions	131
5.2	Institutional set-up	135
5.3	Networking and food chain integration	138
5.4	Technology Transfer, Information and Knowledge Management	141
5.5	Further supporting initiatives	144
6	ESTABLISHING A CENTRE OF COMPETENCE (CLEARING HOUSE) ON FOOD QUALITY AND FOOD SAFETY STANDARDS	149
7	USEFUL LINKS FOR THE RESEARCH ON FOOD STANDARDS	151
7.1	European Commission (EC) and Member States’ institutions	151
7.1.1	Food Safety from the farm to the fork – information about EC policies, strategies and legislation	152
7.1.2	Export Helpdesk for Developing Countries – information about market access conditions in the EU/EU Member States	152
7.1.3	Market Access Databank – information about market access conditions in non-EU countries	153
7.1.4	Food Quality Schemes Project – information about food supply chain dynamics and quality certification	153
7.1.5	Others	153
7.2	Multilateral organisations	154
7.2.1	World Trade Organisation	154
7.2.2	Others	154

7.3	Further information sources on food safety	155
7.3.1	Databases and search engines	155
7.3.2	Newsletters	156
7.4	Private Standards	156
7.5	Research, Consultancy, Training	157
7.6	Associations	157
7.7	Technical assistance	157
8	BIBLIOGRAPHY	160